
Gie³da Papierów Wartoœciowych w Warszawie S.A.

(spó³ka akcyjna z siedzib¹ w Warszawie przy ul. Ksi¹¿êcej 4, zarejestrowana w rejestrze przedsiêbiorców Krajowego Rejestru S¹dowego

pod numerem 0000082312)

Aneks nr 3

do Prospektu Emisyjnego spó³ki

Gie³da Papierów Wartoœciowych w Warszawie S.A.

zatwierdzonego w dniu 12 paŸdziernika 2010 roku

decyzj¹ Komisji Nadzoru Finansowego nr DEM/WE/410/82/14/10

(„Prospekt”)

Terminy pisane wielk¹ liter¹ w niniejszym Aneksie maj¹ znaczenie nadane im w Prospekcie w Rozdziale „Skróty i definicje”.

W zwi¹zku z zawarciem istotnej umowy dokonano nastêpuj¹cych zmian w Prospekcie:

By³o: str. 45 – „Przegl¹d Sytuacji Operacyjnej i Finansowej – Podsumowanie”

Ponadto Spó³ka planuje poszerzyæ zakres swojej dzia³alnoœci o obrót energi¹ elektryczn¹ oraz instrumentami rynku towarowego opartymi

na energii elektrycznej. Spó³ka zawiadomi³a KNF o zamiarze podjêcia takiej dzia³alnoœci a tak¿e, wobec bezskutecznego up³ywu terminu

na wyra¿enie sprzeciwu przez KNF, uzyska³a uprawnienie do prowadzenia platformy obrotu energi¹ elektryczn¹ i instrumentami rynku

towarowego opartymi na energii elektrycznej. Spó³ka jest w trakcie negocjowania umowy zakupu platformy obrotu ww. towarami

i instrumentami finansowymi. W zwi¹zku z zamiarem nabycia platformy obrotu, Spó³ka zawiadomi³a Prezesa Urzêdu Ochrony Konkurencji

i Konsumentów, przy czym do Dnia Zatwierdzenia Prospektu nie up³yn¹³ jeszcze termin na ewentualne wyra¿enie sprzeciwu przez Prezesa

Urzêdu Ochrony Konkurencji i Konsumentów.

Jest: str. 45 – „Przegl¹d Sytuacji Operacyjnej i Finansowej – Podsumowanie”

Ponadto Spó³ka planuje poszerzyæ zakres swojej dzia³alnoœci o obrót energi¹ elektryczn¹ oraz instrumentami rynku towarowego opartymi na energii

elektrycznej. Spó³ka zawiadomi³a KNF o zamiarze podjêcia takiej dzia³alnoœci a tak¿e, wobec bezskutecznego up³ywu terminu na wyra¿enie

sprzeciwu przez KNF, uzyska³a uprawnienie do prowadzenia platformy obrotu energi¹ elektryczn¹ i instrumentami rynku towarowego opartymi

na energii elektrycznej. Spó³ka w dniu 18 paŸdziernika 2010 r. zawar³a umowê, której przedmiotem jest zakup platformy obrotu energi¹

elektryczn¹. Wiêcej informacji zawartych jest w rozdziale „Dzia³alnoœæ Spó³ki – Istotne Umowy – Umowa sprzeda¿y zorganizowanej czêœci

przedsiêbiorstwa zawarta pomiêdzy Spó³k¹, KDPW, WSEInfoEngine S.A. a ELBIS Sp. z o.o. w dniu 18 paŸdziernika 2010 r.”

By³o: str. 85 – „Dzia³alnoœæ Grupy – Podsumowanie Dzia³alnoœci”

Ponadto Spó³ka planuje poszerzyæ zakres swojej dzia³alnoœci o obrót energi¹ elektryczn¹ oraz instrumentami rynku towarowego opartymi

na energii elektrycznej. Spó³ka zawiadomi³a KNF o zamiarze podjêcia takiej dzia³alnoœci a tak¿e, wobec bezskutecznego up³ywu terminu

na wyra¿enie sprzeciwu przez KNF, uzyska³a uprawnienie do prowadzenia platformy obrotu energi¹ elektryczn¹ i instrumentami rynku

towarowego opartymi na energii elektrycznej. Spó³ka jest w trakcie negocjowania umowy zakupu platformy obrotu ww. towarami

i instrumentami finansowymi. W zwi¹zku z zamiarem nabycia platformy obrotu, Spó³ka w dniu 14 wrzeœnia 2010 r. dokona³a stosownego

zawiadomienia Prezesa Urzêdu Ochrony Konkurencji i Konsumentów. Termin na ewentualne wyra¿enie sprzeciwu przez Prezesa Urzêdu

Ochrony Konkurencji i Konsumentów zgodnie z przepisami prawa wynosi 2 miesi¹ce od wszczêcia w³aœciwego postêpowania,

z uwzglêdnieniem okresów zawieszenia postêpowania wynikaj¹cych z obowi¹zuj¹cych przepisów.

Jest: str. 85 – „Dzia³alnoœæ Grupy – Podsumowanie Dzia³alnoœci”

Ponadto Spó³ka planuje poszerzyæ zakres swojej dzia³alnoœci o obrót energi¹ elektryczn¹ oraz instrumentami rynku towarowego opartymi na energii

elektrycznej. Spó³ka zawiadomi³a KNF o zamiarze podjêcia takiej dzia³alnoœci a tak¿e, wobec bezskutecznego up³ywu terminu na wyra¿enie

sprzeciwu przez KNF, uzyska³a uprawnienie do prowadzenia platformy obrotu energi¹ elektryczn¹ i instrumentami rynku towarowego opartymi

na energii elektrycznej. Spó³ka w dniu 18 paŸdziernika 2010 r. zawar³a umowê, której przedmiotem jest zakup platformy obrotu energi¹

elektryczn¹. Wiêcej informacji zawartych jest w rozdziale „Dzia³alnoœæ Spó³ki – Istotne Umowy – Umowa sprzeda¿y zorganizowanej czêœci

przedsiêbiorstwa zawarta pomiêdzy Spó³k¹, KDPW, WSEInfoEngine S.A. a ELBIS Sp. z o.o. w dniu 18 paŸdziernika 2010 r.”

1


By³o: str. 100 – „Dzia³alnoœæ Grupy – Obrót energi¹ elektryczn¹”

Spó³ka planuje poszerzyæ zakres swojej dzia³alnoœci o obrót energi¹ elektryczn¹ oraz instrumentami rynku towarowego opartymi na energii

elektrycznej. Spó³ka zawiadomi³a KNF o zamiarze podjêcia takiej dzia³alnoœci a tak¿e, wobec bezskutecznego up³ywu terminu na wyra¿enie

sprzeciwu przez KNF, uzyska³a uprawnienie do prowadzenia platformy obrotu energi¹ elektryczn¹ i instrumentami rynku towarowego opartymi

na energii elektrycznej. Spó³ka jest w trakcie negocjowania umowy zakupu platformy obrotu ww. towarami i instrumentami finansowymi.

W zwi¹zku z zamiarem nabycia platformy obrotu, Spó³ka zawiadomi³a Prezesa Urzêdu Ochrony Konkurencji i Konsumentów, przy czym

do Dnia Zatwierdzenia Prospektu nie up³yn¹³ jeszcze termin na ewentualne wyra¿enie sprzeciwu przez Prezesa Urzêdu Ochrony Konkurencji

i Konsumentów.

Jest: str. 100 – „Dzia³alnoœæ Grupy – Obrót energi¹ elektryczn¹”

Spó³ka planuje poszerzyæ zakres swojej dzia³alnoœci o obrót energi¹ elektryczn¹ oraz instrumentami rynku towarowego opartymi na energii

elektrycznej. Spó³ka zawiadomi³a KNF o zamiarze podjêcia takiej dzia³alnoœci a tak¿e, wobec bezskutecznego up³ywu terminu na wyra¿enie

sprzeciwu przez KNF, uzyska³a uprawnienie do prowadzenia platformy obrotu energi¹ elektryczn¹ i instrumentami rynku towarowego opartymi

na energii elektrycznej. Spó³ka w dniu 18 paŸdziernika 2010 r. zawar³a z ELBIS Sp. z o.o.umowê, której przedmiotem jest zakup platformy

obrotu energi¹ elektryczn¹. Wiêcej informacji zawartych jest w rozdziale „Dzia³alnoœæ Spó³ki – Istotne Umowy – Umowa sprzeda¿y

zorganizowanej czêœci przedsiêbiorstwa zawarta pomiêdzy Spó³k¹, KDPW, WSEInfoEngine S.A. a ELBIS Sp. z o.o. w dniu 18 paŸdziernika

2010 r.”

Na bazie zakupionej zorganizowanej czêœci przedsiêbiorstwa Spó³ka zamierza rozwijaæ platformê obrotu energia elektryczna, a tak¿e stworzyæ

rynek obrotu instrumentami rynku towarowego opartymi na energii elektrycznej i innymi instrumentami towarowymi. Spó³ka zamierza

prowadziæ te platformê w formie rynku regulowanego. KDPW bêdzie odpowiedzialny za rozliczenie transakcji zawieranych na platformie.

Dotychczas wiêkszoœæ obrotu energi¹ odbywa³a siê w transakcjach dwustronnych. Ostatnie zmiany ustawodawcze wymagaj¹ jednak,

aby wytwórcy energii elektrycznej czeœæ wytwarzanej energii sprzedawali za poœrednictwem gie³d towarowych lub na rynku regulowanym.

Zamiarem Spó³ki jest stworzenie atrakcyjnej oferty dla wytwórców energii elektrycznej oraz uzyskanie dziêki temu istotnego udzia³u w obrocie

energia elektryczna.

By³o: str. 109 – „Dzia³alnoœæ Grupy – Istotne Umowy”

W ocenie Spó³ki opisane poni¿ej umowy maj¹ istotne znaczenie dla Spó³ki z uwagi na ich znacz¹cy wp³yw na kluczowe dla Spó³ki obszary

dzia³alnoœci. Z wyj¹tkiem Umowy z NYSE Euronext, opisane poni¿ej umowy nie maj¹ istotnego znaczenia dla Spó³ki ze wzglêdu na ich wartoœæ

finansow¹, lecz ich znaczenie operacyjne.

Jest: str. 109 – „Dzia³alnoœæ Grupy – Istotne Umowy”

W ocenie Spó³ki opisane poni¿ej umowy maj¹ istotne znaczenie dla Spó³ki z uwagi na ich znacz¹cy wp³yw na kluczowe dla Spó³ki obszary

dzia³alnoœci. Z wyj¹tkiem Umowy z NYSE Euronext oraz Umowy z ELBIS Sp. z o.o., opisane poni¿ej umowy maj¹ istotne znaczenie dla Spó³ki

nie ze wzglêdu na ich wartoœæ finansow¹, lecz ich znaczenie operacyjne.

Dodano: str. 109 – „Dzia³alnoœæ Grupy – Istotne Umowy”

Umowa sprzeda¿y zorganizowanej czêœci przedsiêbiorstwa zawarta pomiêdzy Spó³k¹, KDPW WSEInfoEngine S.A. a ELBIS Sp. z o.o. w dniu

18 paŸdziernika 2010 r.

Przedmiotem umowy jest nabycie od ELBIS Sp. z o.o. przez Spó³kê, WSEInfoEngine S.A. oraz KDPW (³¹cznie Kupuj¹cy) Internetowej

Platformy Obrotu Energi¹ Elektryczn¹, w formie zorganizowanej czêœci przedsiêbiorstwa, umo¿liwiaj¹cej obrót energi¹ elektryczn¹ (Platforma

Obrotu). Kupuj¹cy nabêd¹ Platformê Obrotu na wspó³w³asnoœæ w nastêpuj¹cych czêœciach u³amkowych: Spó³ka – 56,67%, KDPW – 32,00%

oraz WSEInfoEngine S.A. – 11,33%. Zgodnie z Umow¹ zobowi¹zania i uprawnienia Kupuj¹cych wobec ELBIS Sp. z o.o. z tytu³u umowy

s¹ solidarnie. Cena nabycia Platformy Obrotu wynosi 15 mln z³ i bêdzie p³atna w ratach do 14 stycznia 2012 r. proporcjonalnie w stosunku

do nabywanych przez strony udzia³ów.

Umowa zosta³a zawarta pod nastêpuj¹cymi warunkami zawieszaj¹cymi (i) uzyskania przez Kupuj¹cych zgody Prezesa UOKiK na nabycie

Platformy Obrotu, oraz (ii) uzyskania przez ELBIS Sp. z o.o. zgód w³aœciwych podmiotów na wykonanie umowy, w szczególnoœci organów

ELBIS Sp. o.o. Spe³nienie siê warunków powinno nast¹piæ do dnia 31 grudnia 2010 r. Wydanie Platformy Obrotu i przejœcie jej w³asnoœci

na Kupuj¹cych nast¹pi w ci¹gu 14 dni po spe³nieniu siê ostatniego z warunków zawieszaj¹cych. Nieziszczenie siê warunków w okreœlonym

powy¿ej czasie wyklucza mo¿liwoœæ dochodzenia roszczeñ od drugiej strony umowy. ELBIS Sp. z o.o. zobowi¹za³ siê, ¿e przez 5 lat od dnia

wydania Platformy Obrotu nie podejmie dzia³alnoœci konkurencyjnej wobec Platformy Obrotu, która bêdzie prowadzona przez Spó³kê, ani nie

bêdzie podejmowaæ dzia³añ skutkuj¹cych prowadzeniem dzia³alnoœci konkurencyjnej przez siebie lub przez jakikolwiek podmiot trzeci.

Spó³ka w dniu 14 wrzeœnia 2010 r. dokona³a stosownego zawiadomienia Prezesa UOKiK. Termin na ewentualne wyra¿enie sprzeciwu przez

Prezesa UOKiK zgodnie z przepisami prawa wynosi 2 miesi¹ce od wszczêcia w³aœciwego postêpowania, z uwzglêdnieniem okresów

zawieszenia postêpowania wynikaj¹cych z obowi¹zuj¹cych przepisów.

2


W imieniu Gie³dy Papierów Wartoœciowych w Warszawie S.A.:

________________________________

Ludwik Sobolewski

Prezes Zarz¹du

________________________________

Lidia Adamska

Cz³onek Zarz¹du

3


W imieniu Skarbu Pañstwa Rzeczypospolitej Polskiej:

________________________________

Krzysztof Walenczak

Podsekretarz Stanu

w Ministerstwie Skarbu Pañstwa

4


W imieniu Powszechnej Kasy Oszczêdnoœci Bank Polski Spó³ka Akcyjna Oddzia³ – Dom Maklerski PKO Banku Polskiego w Warszawie:

________________________________

Piotr Rusiecki

Pe³nomocnik

5


		2010-10-19T17:16:48+0200
	GPW


